

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR # 4360

DATE FILMED 10-9-96 CAMERA NO. 2

CAMERAMAN JM11

96043760861

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL

BEFORE THE FEDERAL ELECTION COMMISSION
OF THE UNITED STATES OF AMERICA

MAR 13 2 24 PM '96

In the Matter of)
)
Weygand Committee)
Robert Weygand, Candidate)
)

MUR 4360

COMPLAINT

NOW COMES, Richard E. Wild, Republican Congressional Candidate, Rhode Island District 2, of 70 Brandon Road, Cranston, RI 02910 to file this Complaint pursuant to 2 U.S.C. 437g (a) (1) and 11 C.F.R. 111.4 against Robert Weygand of 95 Glen Hill Drive, North Kingstown, RI 02874 and the Weygand Committee of 235 Promenade Street, Providence, RI 02908.

VIOLATIONS

Robert Weygand was and is a candidate for Federal Office pursuant to the provisions of 2 U.S.C. 431 (2) and as a result of that status has violated the Federal Election Campaign Act of 1971, as amended, by his failure to timely file a Statement of Candidacy as required by 2 U.S.C. 432 (e) (1), a timely Statement of Organization required by 2 U.S.C. 433 (a) and failure to timely file a mid-year FEC report as required by 2 U.S.C. 434 (a) (2).

FACTS

Richard E. Wild, pursuant to the provisions of the Federal Election Campaign Act of 1971, as amended (the "Act"), does hereby state the following facts:

1. In November of 1994, Robert Weygand was re-elected to the post of Lieutenant Governor of Rhode Island for a four-year term.
2. By evidence of the year-end Federal Election Commission ("FEC") report filed January 31, 1996, Weygand began collecting campaign contributions for election to federal office as early as March 2, 1995.
3. By evidence of the year-end FEC report filed January 31, 1996, Weygand raised over \$5000 as of April 3, 1995.
4. Inquiries to the Federal Election Commission reveal that Weygand never filed a Statement of Candidacy by April 18, 1995.
5. Inquiries to the Federal Election Commission reveal that the Weygand Committee never filed a Statement of Organization by April 28, 1995.

2604376082

6. Weygand filed a Statement of Candidacy on October 26, 1995.

7. By evidence of the year-end FEC report filed January 31, 1996, from March 2, 1995 until October 26, 1995, the date Weygand filed his Statement of Candidacy, he raised over \$28,000 in campaign contributions and had expenditures of over \$28,000.

8. Inquiries to the Federal Election Commission reveal that Weygand never formed an exploratory campaign committee for purposes of "testing the waters."

9. Inquiries to the Federal Election Commission reveal that the Weygand Committee never filed a mid-year FEC report during 1995.

10. On June 4, 1995, an article entitled Weygand leads pack eyeing Reed seat by M. Charles Bakst was printed in the Sunday edition of the Providence Journal-Bulletin. See Exhibit A.

11. In the Journal-Bulletin article, reporter Bakst asked Fran Weygand, wife of Lt. Gov. Weygand if her husband was running for Congress. Response: "Yes, he is. He certainly is. We certainly are." See Exhibit A.

12. In the Journal-Bulletin article, Weygand declares he is looking to move from his home in East Providence, RI in the First Congressional District to a home in the Second Congressional District. See Exhibits A & B.

13. By evidence of Mr. Weygand's Statement of Candidacy, dated October 26, 1995, his new address is 95 Glen Hill Drive, North Kingstown, RI 02852 (later corrected to 02874). See Exhibits C & D.

DISCUSSION OF LAW

Determination of Candidacy

Under U.S.C. 431 (2), an individual becomes a candidate for federal office when: the individual or authorized committee receive over \$5,000 in contributions or make over \$5,000 in expenditures. Mr. Weygand's contributions went over \$5,000 in April, 1995. Mr. Weygand was a candidate for federal office in April and should have complied with FEC filing and reporting requirements.

An exception to FEC filing and reporting requirements is the "testing the waters" exception. If an individual wants to explore the feasibility of a candidacy, he or she may conduct activities, including fund-raising that will not trigger candidate status under the Act. However, the Federal Election Commission has stated that "the regulations seek to draw a distinction between activities directed to an evaluation of the feasibility of one's candidacy, as distinguished from conduct signifying that a private decision to become a candidate has been made." Advisory Opinion 1982-3. The intentions of the potential candidate are all important.

3604376083

There are several indications that Mr. Weygand was not "testing the waters" but he made a private decision to run for Congress as early as March of 1995 or before. Under the Code of Federal Regulations 100.7 (b) (1), active campaigning is suggested when (1) activity is conducted over an extensive period of time and (2) an individual raises more money than is reasonably necessary for testing the waters which is used as seed money for the campaign. Active campaigning is suggested when sitting Lieutenant Governor Weygand raised and spent over \$28,000 from March to October of 1995.

A private decision to run is also suggested when Mr. Weygand both states his intent to move into the district and his wife declares his candidacy in a newspaper article from June of 1995. The facts clearly imply the campaign was running as of April, 1995 and the law dictated registration and reporting. Mr. Weygand simply did not comply with FEC law, not even to set up an exploratory committee, because it would have been unseemly to do so just after taking the oath of office for a four-year term as Lieutenant Governor.

Mr. Weygand is the first person to have been elected to a four-year term as Lieutenant Governor under a recent statewide referendum constitutionally changing the terms for general office holders. It is also the only Rhode Island state post that has no constitutional succession provision. A private decision to run had been made and then concealed for political purposes so as to not lose faith with the voters for appearing to run for federal office so soon after getting elected to the state post. Accordingly, the motive for Mr. Weygand for concealing his candidacy is well established.

Statement of Candidacy

Mr. Weygand's fundraising went over \$5,000 in April, 1995, but he failed to file under the provisions of 2 U.S.C. 432 (e) until October, 1995. Weygand should have filed within 15 days after he reached the \$5,000 threshold and is in violation of the Act.

Statement of Organization

Under 2 U.S.C. 433 (a), a principal campaign committee has 10 days to file a Statement of Organization after the candidate files his Statement of Candidacy. This statement should have been filed in April, 1995 when Weygand became a candidate and hence another violation of the Act.

Mid-Year Report

Candidates are required to submit a mid-year report to the Federal Election Commission under 2 U.S.C. 434 (a) (2) by July 31. As a candidate in April, 1995, Mr. Weygand should have filed a mid-year report detailing contributions and expenditures and is in violation of the Act.

26043760864

PRAYER FOR RELIEF

Therefore, Richard E. Wild respectfully requests, that the Federal Election Commission investigate these violations and find the following conclusions of law as appropriate:

(1) Robert Weygand was a candidate for federal office in April of 1995 pursuant to the provisions of 2 U.S.C. 431 (2).

(2) Robert Weygand has violated the filing requirements of 2 U.S.C. 432 (e), and through his committee the requirements of 2 U.S.C. 433 (a) and 434 (a) (2).

Therefore, Richard E. Wild further requests that the Federal Election Commission assess all appropriate penalties for said violation of the above provisions in accordance with 2 U.S.C. 437g (a) (5) (A) or (B). Specifically, penalties should be assessed to Mr. Weygand for knowingly and willfully violating the Act.

The above statements are true and correct to the best of my knowledge, information and belief.

Respectfully submitted,

Richard E. Wild

Subscribed and sworn before me this 8 day of May, 1996.

My Commission expires:

2/28/98

7604376085

Weygand leads pack eying Reed seat

If you notice an army of politicians full of ambition and nervous energy working the crowd at U.S. Rep. Jack Reed's annual family breakfast at Lombardi's 1025 Banquet Restaurant in Johnston today, you'll appreciate why they sometimes call the place the capital of the 2nd Congressional District.

On hand will be most, if not all, the Democrats mulling bids to succeed Reed if, as widely expected, Claiborne Pell decides to pack it in next year and Reed runs for the Senate.

Topping the list: Lt. Gov. Bob Weygand. He currently lives in East Providence in the 1st District but plans to move to the 2nd. Democrat Bob Tiernan, who held the 2nd District seat from 1967 to 1975, calls Weygand the front runner for the Democratic nod. "He's got statewide exposure," Tiernan says.

Among other prospective Democratic candidates are state Reps. Leonidas Raptakis of Coventry and Suzanne Henseler of North Kingstown, Sens. Charles Fogarty of Gloucester and Frank Caprio of Providence, former Warwick Sen. Joe McGair and former West Warwick Mayor Kathryn O'Hare. (O'Hare's daughter Tara, 19, is to sing the national anthem at Reed's event.)

Also, Secretary of State Jim Langevin says he would think about it.

The other day, Weygand, a landscape architect with experience building houses, showed me a wooded lot off North Kingstown's Shermantown Road he is trying to buy as a site for a home he would design for himself and wife Fran, a Miriam Hospital secretary. He hopes to move in by year's end. If this particular site falls through, he said, they will find another elsewhere in town, or in Exeter or South Kingstown.

Exhibit A
Providence Journal-Bulletin
June 4, 1995
Section D

He says it's too early to decide whether he'd run for the Reed seat. But when the extraordinarily candid Mrs. Weygand was asked in a separate conversation if her husband would be running for the seat Reed would be leaving behind, she said, "Yes, he is. He certainly is. We certainly are."

Does Mr. Weygand know this as authoritatively as Mrs. Weygand does? "I think so," she said. "Bob is a little more cautious." But she added, "I'm sure, more than likely, he probably would run."

The 47-year-old lieutenant governor says it would be silly for anyone to think he is moving simply to position himself to run. If that were so, he said, it would be far easier and more convenient to buy an existing house in the part of Providence that is in the 2nd District. He said he and his wife always liked the North Kingstown area — when they were first married they lived in South Kingstown — and the move will afford them a chance to build a dream house.

He plays down the idea his candidacy would be vulnerable to charges of carpetbagging. Says that's a "very petty political argument." Says he's been representing the entire state during two terms as lieutenant governor and that voters in the 2nd District, which includes Warwick and Cranston as well as South County, helped put him there. Weygand is eminently realistic about one thing: He says the days are over when anyone, even a lieutenant governor, could expect to be

Turn to BAKST, Page D-8

76043760866

Bakst

Continued from Page D-1

handed a nomination. "You only get what you earn and work for," he says.

(Rhode Island House Speaker John Harwood, who could have a big influence in deciding which candidate gets official Democratic Party backing in a primary, says he so far has settled on no one.)

Weygang says that if he runs he would point to a record of pushing for tax credits and loan programs to help small business and of promoting long-term senior health care. He had a high profile in the successful fight against former Gov. Bruce Sundlun's plan to close some Eleanor Slater Hospital wards.

While Weygang, a former state representative, does have political experience and at least some name exposure — you'll remember he worked with the FBI, wore a wire and helped bring down former Pawtucket Mayor Brian Sarault's extortion racket — doubts linger about his electoral viability. In his two primaries and two general elections for lieutenant governor, he was not strongly tested. In 1994, he avoided two races — governor and 1st District Congress — that would have posed formidable challenges.

If he won the Reed seat and resigned as lieutenant governor, that would leave the state without a lieutenant governor for two years — at least, the state Constitution, which provides for succession in other offices, is silent on replacing a lieutenant governor.

The more Weygang touts his record as lieutenant governor, the more it would call attention to the void he would create by leaving it.

Asked last week how important

the office is, he replied, "It's only as important as the person who sits there. It's what you make out of that office."

Would we be any the worse if it were vacant for two years? "I don't know if I could judge that, because I'm too close."

Weygang says the Sarault episode has been, overall, a political plus, although, he indicates, there are those who still think he was some kind of fink.

Republican state chairman John Holmes says of the lieutenant governor, "I don't think that Mr. Weygang is the force that he thinks he is." Holmes adds, "His only claim to fame is he turned in a sleazy Democrat who was on the take."

GOP Gov. Linc Almond, who was U.S. attorney during the Sarault affair, is more generous in assessing Weygang's role in exposing the former mayor. "You like to believe that it's something everyone will do, but we all know in the real world that everyone doesn't do it," Almond says. "So I'll give him credit for that."

The Republicans, of course, would have a golden opportunity to capture the congressional seat — if they come up with a strong candidate. When asked Almond if he has a candidate, he chuckled that he had to go into a budget meeting.

Assuming Warwick Mayor Linc Chafee continues to show no interest in the contest, the GOP's best bet might be Kevin Vigilante, the doctor who ran a competitive race against Patrick Kennedy in the 1st District in 1994 and whom several people have suggested should move to the 2nd District.

But Vigilante, who said he is thinking of mounting a repeat bid against Kennedy, told me last week that moving into another district to run is "not my style." He also said it

would be awkward to find himself running against Bob Weygang: Vigilante works with Fran Weygang in Miriam Hospital's immunology clinic.

(I can't help it: You've got to love Rhode Island.)

By the way, if you're keeping score, Kennedy moved from the 2nd District to the 1st. He was able to minimize carpetbagger charges because he was a state representative and his legislative district straddled the congressional district lines. When he moved, it was just a matter of blocks.

Representative Henseler of North Kingstown says it would be an asset to have Weygang move into town, to have someone as important as lieutenant governor be from the community.

But Representative Raptakis signals that Weygang can expect a lot of static from him on the campaign trail.

"The 2nd Congressional District has enough qualified candidates," Raptakis says, adding that Weygang's move into the district would be "the number one issue" in the race.

Raptakis indicates he also would raise questions about Weygang's seeking to leap out of the lieutenant governor's office midway through a four-year term. "The public entrusted Bob Weygang to be lieutenant governor for four years," he says.

You can see Raptakis positioning himself as something of an outsider and a scrapper. He owns Venus Pizza restaurant in Coventry. This may not be your standard background for a congressman, but he asks, "Do we have to have an attorney? Do we have to have a wealthy businessman?"

76043760867

Raptakis prides himself on successfully working on legislation to impose tougher penalties on carjacking and curb incentive bonuses for court clerks.

"I'm not afraid to work," he says. "I'm not afraid to meet a challenge."

Senator Fogarty, whose late uncle, John E. Fogarty, held the congressional seat before Tiernan, says he expects to run if Reed goes for Pell's seat. In fact, he already announced for the congressional slot — in 1982. But he then withdrew from the race. Fogarty, a state Senate power, once was an aide to former Gov. Joe Garrahy and now is a public relations/management consultant.

Former Senator McGair, a lawyer who prides himself on his work on the constitutional amendment providing for abolition of legislative pensions and introduction of \$10,000 salaries, went to the Senate after losing a 1984 Warwick mayoral primary. "Warwick and Cranston can play a very important part in who's going to be the next congressman," he notes.

And he wants you to know that, while he lives in Warwick, he grew up in Cranston.

You may have lost touch with Kathryn O'Hare, who told the truth about West Warwick's finances and found voters abolishing her job as mayor. Under a grant from the Travelers Aid Society, she is working at the women's prison as an employment specialist/instructor, teaching such topics as motivation and self-esteem.

She says it has been an eye-opening and rewarding experience to work with women who have been through shattering personal crises.

"I've learned that people do appreciate caring," she says. "I've learned that people do appreciate a sincere effort that is totally devoted to another rather than to a self."

An interesting proposition — and you have to wonder whether she will test it on the larger stage of a race for Congress, against, maybe, Weygand and the others.

M. Charles Baust is Journal-Bulletin political columnist.

7604376088

CHAPTER 4 FEDERAL ELECTIVE OFFICERS

SECTION.		SECTION.	
17-4-1.	Congressional districts.	17-4-8.	Special election to fill vacancy in office of representative.
17-4-2.	Territory in first congressional district.	17-4-9.	Special election to fill senatorial vacancy — Temporary appointment.
17-4-3.	Territory in second congressional district.	17-4-10.	Presidential electors — Time and manner of voting — Election by plurality.
17-4-4.	Time of election of representatives in congress.	17-4-11.	Meeting of electors — Vacancies.
17-4-5.	Time of election of senators.	17-4-12.	Attendance of governor and secretary of state — Certificates required by federal law.
17-4-6.	Manner of voting — Election by plurality.		
17-4-7.	New election in absence of plurality.		

Exhibit B

17-4-1. Congressional districts. — The state shall be divided into two (2) districts for the election of representatives in the congress of the United States, to be called respectively the first congressional district and the second congressional district, and the electors residing in each of the districts who are qualified to vote for general officers shall be entitled, at the times and places and in the manner hereinafter and by law provided, to elect a representative in the congress of the United States for the district in which they reside.

History of Section. § 1; impl. am. P.L. 1932, ch. 1859, § 1; G.L. P.L. 1901, ch. 838, § 1; G.L. 1909, ch. 16, 1938, ch. 322, § 1; G.L. 1956, § 17-3-1; G.L. § 1; P.L. 1912, ch. 775, § 1; G.L. 1923, ch. 15, 1956, § 17-4-1; P.L. 1958, ch. 18, § 1.

17-4-2. Territory in first congressional district. — The first district shall consist and be composed of the territory embraced within the towns of Middletown, Portsmouth, Tiverton, Little Compton, Jamestown, Barrington, Warren, Bristol, Cumberland, Smithfield, North Smithfield, North Providence, Lincoln, and Burrillville and the cities of Newport, East Providence, Pawtucket, Central Falls, Woonsocket, and that territory in the city of Providence embraced within a line beginning at the point where the center line of Smith Street crosses the Providence-North Providence boundary line, thence southeasterly on Smith Street to Eaton Street, thence easterly on Eaton Street to Douglas Avenue, thence southeasterly on Douglas Avenue to the intersection of I-95, thence southerly on I-95 to the intersection of Smith Street, thence easterly on Smith Street to the Moshassuck River, thence southerly through the Moshassuck River to a point on Memorial Square where the world war memorial monument now or lately stood, thence southeasterly through the Providence River to the Seekonk River, thence easterly and northerly through the Seekonk River along the Providence-East Providence boundary line in the Seekonk River to the Providence-Pawtucket boundary line, thence westerly, northwesterly, and southwesterly along the Providence-Pawtucket boundary line and

17-4-3

ELECTION LAWS

84

the Providence-North Providence boundary line to the point and place of beginning.

History of Section. § 17-3-2, G.L. 1956, § 17-4-2, P.L. 1958, ch. 18, § 1; P.L. 1963, ch. 84, § 2; P.L. 1966, ch. 116, § 4; 1972, ch. 3, § 1; P.L. 1982, ch. 20, § 6; P.L. 1992, ch. 33, § 5.

17-4-3. Territory in second congressional district. — The second congressional district shall consist and be composed of all of the territory within the state not embraced within the first congressional district.

History of Section. 1859, § 1; G.L. 1938, ch. 322, § 2; G.L. 1956, § 17-3-3, G.L. 1956, § 17-4-3, P.L. 1958, ch. 18, § 1; P.L. 1963, ch. 84, § 2; P.L. 1966, ch. 116, § 4.

2604760809

STATEMENT OF CANDIDACY

(see reverse side for instructions)

RECEIVED
SECRETARY OF STATE
ELECTIONS DIV.
Exhibit C
OCT 27 1 32 PM '95

1. (a) Name of Candidate (in full) Robert A. Weygand			2. Identification Number
(b) Address (number and street) 95 Glen Hill Drive		<input type="checkbox"/> Check if address changed	
(c) City, State, and ZIP Code North Kingstown, RI 02852			
3. Party Affiliation Democrat	4. Office Sought U.S. Representative	5. State & District of Candidate Rhode Island - 2nd District	

DESIGNATION OF PRINCIPAL CAMPAIGN COMMITTEE

6. I hereby designate the following named political committee as my Principal Campaign Committee for the 1996 election(s).
(year of election)

NOTE: This designation should be filed with the appropriate office listed below.

(a) Name of Committee (in full) Weygand Committee
(b) Address (number and street) P.O. Box 28405 (235 Promenade Street)
(c) City, State and ZIP Code Providence, RI 02908

DESIGNATION OF OTHER AUTHORIZED COMMITTEES

(Including Joint Fundraising Representatives)

7. I hereby authorize the following named committee, which is NOT my principal campaign committee, to receive and expend funds on behalf of my candidacy.

NOTE: This designation should be filed with the principal campaign committee.

(a) Name of Committee (in full)
(b) Address (number and street)
(c) City, State and ZIP Code

I certify that I have examined this Statement and to the best of my knowledge and belief it is true, correct and complete.

Signature of Candidate <i>Robert A. Weygand</i>	Date <i>October 26, 1995</i>
--	---------------------------------

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Statement to the penalties of 2 U.S.C. §437g.

CANDIDATES FOR THE OFFICE OF:

President mail to:	U.S. Senate mail to:	U.S. House of Representatives mail to:	For further information contact:
Federal Election Commission 999 E Street, N.W. Washington, DC 20463	Secretary of the Senate Office of Public Records 232 Hart Senate Office Bldg. Washington, DC 20510-7116	Clerk of the House of Representatives Office of Records and Registration 1036 Longworth Office Bldg. Washington, DC 20515-6612	Federal Election Commission Toll-free 800/424-9530 Local 202/376-3120

--	--	--	--	--	--	--	--	--	--

FEC FORM 2
(revised 4/87)

26043760870

Weygand Committee

Exhibit D

P.O. Box 28405 • Providence, RI 02908 • (401) 272-1996 • Fax: (401) 351-2630 • E-mail: Weygand96@aol.com

5 December 1995

Clerk of the House of Representatives
Office of Records and Registration
1036 Longworth Building
Washington, DC 20515-6612

Dear Clerk:

Please let this document be a formal request to change my city zip code on my Statement of Candidacy, which was received by your office on October 27, 1995. The previously recorded zip code was 02852, instead the zip code should be 02874. Please contact me at the above address or phone number if you have any questions or concerns.

Respectfully yours,

Robert A. Weygand

RAW/smk

RECEIVED
SECRETARY OF STATE
ELECTIONS DIV.
DEC 5 2 18 PM '95

1 8 0 9 1 8 4 0 9 2

FEDERAL ELECTION COMMISSION
Washington, DC 20463

May 17, 1996

Richard E. Wild
70 Brandon Road
Cranston, RI 02910

RE: MUR 4360

Dear Mr. Wild:

This letter acknowledges receipt on May 13, 1996, of your complaint alleging possible violations of the Federal Election Campaign Act of 1971, as amended ("the Act"). The respondent(s) will be notified of this complaint within five days.

The respondents will be notified as soon as the Federal Election Commission takes final action on your complaint. Should you receive any additional information in this matter, please forward it to the Office of the General Counsel. Such information must be sworn to in the same manner as the original complaint. We have numbered this matter MUR 4360. Please refer to this number in all future communications. For your information, we have attached a brief description of the Commission's procedures for handling complaints.

Sincerely,

A handwritten signature in black ink, appearing to read "Colleen T. Sealander".

Colleen T. Sealander, Attorney
Central Enforcement Docket

Enclosure
Procedures

760437608/2

FEDERAL ELECTION COMMISSION

Washington, DC 20463

May 17, 1996

Robert A. Weygand
95 Glen Hill Drive
North Kingstown, RI 02874

RE: MUR 4360

Dear Mr. Weygand:

The Federal Election Commission received a complaint which indicates that you may have violated the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 4360. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the General Counsel's Office, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public. If you intend to be represented by counsel in this matter, please advise the Commission by completing the enclosed form stating the name, address and telephone number of such counsel, and authorizing such counsel to receive any notifications and other communications from the Commission.

96043760873

If you have any questions, please contact Alva E. Smith at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Colleen T. Sealander, Attorney
Central Enforcement Docket

Enclosures

1. Complaint
2. Procedures
3. Designation of Counsel Statement

260437608/4

FEDERAL ELECTION COMMISSION

Washington, DC 20463

May 17, 1996

Peter Fogarty, CPA, Treasurer
Weygand Committee
235 Promenade Street
P.O. Box 28405
Providence, RI 02908

RE: MUR 4360

Dear Mr. Fogarty:

The Federal Election Commission received a complaint which indicates that the Weygand Committee ("Committee") and you, as treasurer, may have violated the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 4360. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against the Committee and you, as treasurer, in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the General Counsel's Office, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public. If you intend to be represented by counsel in this matter, please advise the Commission by completing the enclosed form stating the name, address and telephone number of such counsel, and authorizing such counsel to receive any notifications and other communications from the Commission.

76043780875

If you have any questions, please contact Alva E. Smith at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Colleen T. Sealander, Attorney
Central Enforcement Docket

Enclosures

1. Complaint
2. Procedures
3. Designation of Counsel Statement

960437608/6

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL

JUN 4 9 50 AM '96

June 3, 1996

Colleen T. Sealander, Attorney
CENTRAL ENFORCEMENT DOCKET
GENERAL COUNSEL'S OFFICE
Federal Election Commission
Washington, D.C. 20463

RE: MUR 4360

Dear Ms. Sealander:

Enclosed is the response of Robert A. Weygand and the Weygand Committee to the matter referenced above. I have also enclosed two Statements of Designation of Counsel executed by both Mr. Weygand and Peter Fogarty, the Treasurer of the Weygand Committee designating myself as their counsel.

Should you have any questions, please feel free to contact me.

Very truly yours,

Timothy P. Gallogly

TPG:dmc

VIA FEDERAL EXPRESS

7
6
0
4
3
7
6
0
8
1
7

JUN 4 9 50 AM '96

May 31, 1996

Colleen T. Sealander, Attorney
CENTRAL ENFORCEMENT DOCKET
GENERAL COUNSEL'S OFFICE
Federal Election Commission
Washington, D.C. 20463

RE: MUR 4360

Dear Ms. Sealander:

Please accept this letter as the response of the Weygand Committee ("Committee"), Robert A. Weygand ("Candidate") and Peter Fogarty, C.P.A., C.F.E. ("Treasurer"), to the complaint filed by Richard E. Wild ("Complainant"). In the complaint received by the Committee on May 21, 1996, Complainant has alleged that the Candidate and Committee violated certain provisions of the Federal Election Campaign Act of 1971, and amendments thereto ("The Act"). Specifically, Complainant alleges that the Candidate failed to file timely a Statement of Candidacy and that the Committee failed to file timely a Statement of Organization and a Mid-Year Report. As will be demonstrated below, Complainant's allegations are based on a fundamental misreading of federal election law and constitute nothing more than a spurious claim designed to garner free publicity for Complainant.

BACKGROUND

A brief review of the facts is necessary to allow one to properly evaluate Complainant's charge. The Candidate was re-elected in November, 1994 to his current position as Lieutenant Governor for the State of Rhode Island. The Candidate was sworn into office to a four year term in January, 1995. In February of 1995, the Candidate received a contribution, which was used by the Candidate to begin the process of testing the waters for a possible run for the United States House of Representatives, Second District (the "Congressional Seat"). The Candidate thereafter formed the Weygand Congressional Exploratory Committee ("Exploratory Committee"). The Exploratory Committee was not registered with the Federal

26043760878

Election Commission ("FEC") as such registration was and is not required. On September 23, 1995, the current Second District Congressman, Jack Reed, a personal friend of the Candidate, announced he would not be seeking reelection but instead would seek a seat in the United States Senate.

October 26, 1995, the Candidate filed his Statement of Candidacy with the FEC and the Committee filed its Statement of Organization. From February, 1995 to October 26, 1995, the Exploratory Committee raised approximately \$36,000 and expended approximately \$30,800.¹ The balance was transferred to the Committee. All contributions in excess of \$200 and all expenditures of the Exploratory Committee were reported on the Committee's 1995 year-end report.

ACTIVITIES OF EXPLORATORY COMMITTEE

As noted above, the Exploratory Committee raised approximately \$36,000 and expended approximately \$30,800 during its approximate 8 month existence. A review of the expenditures of the Exploratory Committee reveals expenses normally associated with the activities of an Exploratory Committee. These expenditures included payroll, primarily for the services of a consultant, operating expenses, including rent, utilities, postage and travel expenses. It should be noted here that the Exploratory Committee did not have a treasurer, did not have a manager operating its day to day activities, and did not maintain the type of organization the Committee has at the present time. The Exploratory Committee opened a checking account in its name in February of 1995 and the name on the account was changed to the Committee's name in October of 1995. The balance at the time of the account name change was approximately \$5,000, and at this time, the activities changed from testing the waters to a candidacy.

THE COMPLAINANT'S CHARGE

The gravamen of Complaint's charge is that the evidence suggests that Candidate had made a decision to run for the Congressional Seat as early as March, 1995, thus triggering a duty on his part to file a Statement of Candidacy months earlier than he did. Complaint's "evidence" to support this charge consists of little more than baseless assertions.

First, Complainant claims that the Candidate's testing the waters was conducted over an extensive period of time and that the Candidate's Exploratory Committee raised more money than was reasonably necessary to test the waters. The Complainant offers nothing more than this bald assertion. To raise \$36,000 over an

¹ Complaint's charge makes reference to the Committee raising "over \$28,000" during the testing the waters period. The Complainant evidently overlooked the fact the Committee received contributions in the aggregate of \$200 or less, totaling approximately \$8,000.

26043760879

eight month period is not at all excessive. Moreover, it cannot be suggested the Candidate was building a base of "seed money," as claimed by the Complainant, because most of the money raised was spent to test the waters. Nor can the eight month period be viewed as excessive. The Candidate needed this time period to properly assess and gauge his viability for the Congressional Seat. Finally, at no time did the Candidate refer to himself as a candidate for the Congressional Seat. Neither the Candidate nor the Committee engaged in general political advertising to publicize an intention to run, and no action was taken to qualify for the ballot. In sum, the Candidate and Committee complied fully with the spirit and letter of the Act as set forth in 11 CFR 100.7 (b)(1) and 100.8 (b)(1).

Second, the Complainant claims the Candidate's stated intention, as set forth in a June 19, 1995 newspaper article, to move into the Second District evidences the Candidate's decision to run for the Congressional Seat. The Candidate and his wife first began looking to purchase a home in the Second District as early as 1994. Indeed, it has been the Candidate and his wife's intention to ultimately move back to an area of the Second District, commonly referred to as South County, for many years. South County, incidentally the fastest growing area of Rhode Island, is the home of the university where the Candidate, and one of his children, graduated college. Moreover, South County is the area where the Candidate and his wife first lived after their marriage some 26 years ago, and where their first child was born and baptized. Indeed, the Candidate and his wife are members of the same church where their first child was baptized. Obviously their ties to this area run deep. To suggest that one who moves into a Congressional District has evidenced his or her intent to run for the United States House of Representatives for that District is ludicrous. Moreover, federal election laws do not prohibit one from running for a seat in the United States House of Representative while residing in another District in the same state. Thus, there existed no legal requirement for the Candidate to move to the Second District.

Finally, the Complainant notes that Fran Weygand, the Candidate's wife, was quoted in a June, 1995 newspaper article as stating that the Candidate was running for the Congressional Seat. The statement was not made by the Candidate, who never referred to himself as a candidate for the Congressional Seat more than 15 days prior to the filing of his Statement of Candidacy on October 26, 1995. Moreover, when one reads the entire article it becomes evident Mrs. Weygand herself was unsure whether the Candidate would run. First, Mrs. Weygand was asked whether her husband "would be running for the seat [current 2nd District Representative Jack] Reed would be leaving behind. . . . "As will be discussed further below, Mrs. Weygand's statements were made entirely based on the presumption the current office holder of the Congressional Seat would not seek re-election. Second, Mrs. Weygand acknowledged that her husband was "more cautious." Finally, she is quoted that she "thinks" that "more than likely" her husband would "probably" run.

36043760800

Obviously no decision has been reached by the Candidate at this time.

CANDIDATE'S DECISION TO RUN

The Candidate's decision to run for the Congressional Seat was based, in large measure, on the decision of Jack Reed, the current holder of the Congressional Seat, to seek higher office. The Candidate most certainly would not have run for the Congressional Seat had Congressman Reed not elected to seek higher office.

The Candidate and Congressman Reed enjoy a close relationship, as both served together in the Rhode Island General Assembly for several years. The Candidate has been a consistent supporter of Congressman Reed. He both admires Congressman Reed and counts him as a friend. There is no question that in 1996 the Candidate had no intention of running for the same office as Congressman Reed. However, on September 23, 1995, Congressman Reed announced his decision to run for The United States Senate in 1996. Congressman Reed's decision was evidently triggered by the decision of Rhode Island's long-time Democratic senator, Claiborne Pell, to retire from the Senate and not seek reelection. Attached hereto are newspaper articles reporting the respective decisions of Senator Pell and Congressman Reed. Senator Pell's decision opened the Senate seat, and Congressman Reed announced for the seat. Within several weeks of Congressman's Reed decision to run for the Senate, the Candidate made his decision to run for the Congressional Seat, and within 15 days of this decision the Candidate filed his Statement of Candidacy. Any reasonably astute student of Rhode Island politics cannot help but realize that the Candidate's decision to run for the Congressional Seat was not made until, and if, Congressman Reed made his decision to run for higher office. This does not suggest that the Candidate's decision to run was a foregone conclusion once Congressman Reed signalled his intention to seek higher office. Many other considerations were weighed before the ultimate decision was made. What must be stressed is the fact a run for the Congressional Seat was simply out of the question had Congressman Reed elected to remain in office, and thus to suggest that the Candidate had made a decision to run for the Congressional Seat many months prior to Congressman Reed's decision to run for the Senate betrays a fundamental lack of sense with respect to the realities of the Rhode Island political landscape.

26043760881

For all the foregoing reasons, it is respectfully requested that the complaint of the Complainant be dismissed.

Robert A. Weygand
Candidate

Peter Fogarty, CPA, CFE
Treasurer
Weygand Committee

NOTARY PUBLIC

SUBSCRIBED AND SWORN to before me this 31st day of May, 1996.

Notary Public

2604760832

Reed and Mayer at top of list of possible successors to Pell

By Frank Baker
Associated Press

PROVIDENCE — The speculation about U.S. Sen. Claiborne Pell's political future ended with his announcement Tuesday that he will not seek a seventh term. Now, the questions are beginning about who will fill the seat.

The early favorite is U.S. Rep Jack Reed, a three-term Democrat who easily won re-election in the 2nd District last year. Reed has said he is considering running for the Senate, but has not made up his mind.

"I'm going to take the next days to consider how I can best serve Rhode Island and the nation and I'll make a decision," he said. "I have no

■ Democrats and Republicans alike heap praise on Sen. Pell.

Page C5

timetable."

On the Republican side, state Treasurer Nancy Mayer is expected to leave the job she won in 1992 to pursue Pell's seat.

"It's certainly no secret I am and have been very interested in running for that seat," she said. "I hope to finalize that decision soon, but I cer-

PELL, Page A8

Sen. Claiborne Pell holds a press conference Tuesday to announce that he will not run for another term in the U.S. Senate. The Rhode Island Democrat has served six consecutive terms dating back to 1961.

AP photo

Pell

Continued from Page A1

tainly think more likely than not I will be running."

It's unclear whether Reed will face a primary challenge. Several names have surfaced as possible candidates, but none has publicly stated the desire to run for the seat next fall. Among them are former state Sen. Myrth York, the unsuccessful 1994 Democratic gubernatorial nominee; former Attorney General James O'Neil; and U.S. Ambassador to Malta Joseph Paolino, a former Providence mayor.

On the Republican side, Thomas Post, a staunch conservative from North Kingstown who ran unsuccessfully against U.S. Sen. John Chafee last year, has said he plans to run for Pell's seat.

State GOP Chairman John Holmes said Mayer offers the party's best chance at winning the seat Pell has held since 1961. The national Republican Party plans to put significant resources

into the Rhode Island race, he said.

U.S. Sen. Alphonse D'Amato of New York, chairman of the National Republican Senatorial Committee, echoed Holmes' sentiments.

"We expect the 1996 Rhode Island Senate race to become among the most competitive contests in the nation, and the RNSC will work aggressively to help elect another Republican to serve with GOP Senator John Chafee," he said.

Pell said he is concerned about the Republican-controlled Congress dismantling or revamping many of the programs he worked to establish. Among them are the Pell grants that go to low-income college students.

Pell, who never lost an election and still carries considerable clout in Rhode Island, said he will work "to insure that another progressive Democrat is elected to fill this seat."

Reed "would make a very good

senator," Pell said, but he stopped short of endorsing the congressman, saying it would be premature.

While Pell did not endorse Reed, Chafee showed no such reluctance with Mayer.

"I think she is the best candidate," he said. "I think it's terribly important to get someone in this seat who cares about the deficit. That takes precedent over everything else."

If Reed runs, it will set off a free-for-all for his seat. Among Democrats considering running for the seat should it become vacant are Lt. Gov. Robert Weygand, Senate President Paul Kelly, and state Sen. Charles Kennedy.

On the Republican side, Dr. John Elliot, a loser to Reed last year; Dr. Richard Wilde, emergency room chief at Newport Hospital; state Rep. Brock Bierman; and Cranston Mayor Michael Traficante are considered potential candidates.

3 8 0 9 7 0 4 0 9 6

2nd district now wide open with Reed running for senate

By FRANK BAKER

Associated Press writer

PROVIDENCE — With U.S. Rep. Jack Reed in the Senate race, behind-the-scenes scrambling is underway by a crowd of potential Reed replacements looking to snare support and money before jumping in the race.

State Democratic Party Chairman Richard James laughed Thursday when asked who from his party is considering running for the 2nd District seat Reed has held for three terms. Then he rattled off 17 names.

"How's that?" he asked.

State Republican Chairman John Holmes said a Democratic primary featuring so many candidates would be wonderful.

"I think it's good that the Democratic Party wants to open up the process," he chuckled. "They should all run and harbor grudges when 16 of them don't come in first."

Brown University political science professor Darrell West said he expects the Democratic field will be pared to five or six candidates, "but only two or three serious ones who are well-known and well-financed."

On the Republican side, the potential field includes Dr. John Elliot, a loser to Reed last year; Dr. Richard Wilde, emergency room chief at Newport Hospital; Rep. Brock Bierman of Cranston and

Reed

Weygand

Cranston Mayor Michael Traficante.

There even is a possibility former state Rep. Rodney Driver of West Greenwich will leave the Democratic Party to run as a Republican, Holmes said. Driver is a former House deputy majority leader who ran for lieutenant governor and lost to incumbent Robert Weygand in the primary last year.

Holmes said Traficante would be his first choice.

"Clearly because of his name ID, his current position, ability to articulate the issues and, quite frankly, ability to raise money," Holmes said.

Traficante has asked the Republican National Committee to pay for a poll to gauge his chances and those of other possible Republican candidates.

"I want more information," he said. "I know how I stand in Cranston. I have no idea how I'd do in Westerly or South

County."

If the poll is done and is favorable, he likely will run, Traficante said.

West pegged Traficante as the only Republican who can win.

"The other Republican names I've heard are names I've never heard of," he said. "If Traficante doesn't run, whoever wins the Democratic primary will be the clear favorite because of name recognition."

Among the Democrats considered most likely to run are Weygand, former Sen. Joseph McGair of Warwick, Rep. Leonidas Raptakis of Coventry, and Sen. John Revens of Warwick.

Others Democrats said to be weighing runs include Sen. Frank Caprio of Providence, Warwick City Council President Linda Sullivan, Rep. Suzanne Henseler of North Kingstown, and former Providence mayoral candidate Paul Jabour.

Among the dark horses being encouraged to run by some within the party are former Attorney General James O'Neil and former state Democratic Chairman Guy Dufault.

"Guy would be a formidable candidate," James said. "He knows the issues, he's a fantastic debater. More than one person has talked to me about him."

9604316084

STATEMENT OF DESIGNATION OF COUNSEL

MUR 4360

NAME OF COUNSEL: Timothy P. Gallogly

FIRM: ROBERTS, CARROLL, FELDSTEIN & PEIRCE

ADDRESS: 10 Weybosset Street

Providence, RI 02903

TELEPHONE: (401) 521-7000

FAX: (401) 521-1328

The above-named individual is hereby designated as my counsel and is authorized to receive any notifications and other communications from the Commission and to act on my behalf before the Commission.

5/31/96
Date

Signature

RESPONDENT'S NAME: Robert A. Weygand

ADDRESS: 95 Glen Hill Drive

North Kingstown, RI 02852

TELEPHONE: HOME

BUSINESS (401) 272-1996

26043760835

STATEMENT OF DESIGNATION OF COUNSEL

MUR 4360

NAME OF COUNSEL: Timothy P. Gallogly

FIRM: ROBERTS, CARROLL, FELDSTEIN & PEIRCE

ADDRESS: 10 Weybosset Street

Providence, RI 02903

TELEPHONE: (401) 521-7000

FAX: (401) 521-1328

The above-named individual is hereby designated as my counsel and is authorized to receive any notifications and other communications from the Commission and to act on my behalf before the Commission.

5/31/96
Date

[Handwritten Signature]
Signature

RESPONDENT'S NAME: Peter Fogarty, CPA, CFE, Treasurer
Weygand Committee

ADDRESS: 199 North Main Street

Providence, RI 02903

TELEPHONE: HOME _____

BUSINESS (401) 521-7000

96043760836

BEFORE THE FEDERAL ELECTION COMMISSION

Aug 14 4 50 pm '96

In the Matter of

)
)
)

Enforcement Priority

SENSITIVE

GENERAL COUNSEL'S REPORT

I. INTRODUCTION

In accordance with the objectives of the Enforcement Priority System ("EPS") adopted by the Commission in May 1993, the Office of the General Counsel has periodically recommended that the Commission not pursue cases that are stale or that, in comparison to other pending matters, do not appear to warrant the use of the Commission's limited resources. This General Counsel's Report recommends the Commission not pursue 43 cases that fall within these categories.

II. CASES RECOMMENDED FOR CLOSING

A. Cases Not Warranting Further Pursuit Relative to Other Cases Pending Before the Commission

A critical component of the Priority System is identifying those pending cases that do not warrant the further expenditure of Commission resources. Each incoming matter is evaluated using Commission-approved criteria and cases that, based on their rating, do not warrant pursuit relative to other pending cases are placed in this category. By closing such cases, the Commission is able to use its limited resources to focus on more important cases.

26043760837

Having evaluated incoming matters, this Office has identified 24 cases which do not warrant further pursuit relative to other pending matters.¹ A short description of each case and the factors leading to assignment of a relatively low priority and consequent recommendation not to pursue each case is attached to this Report. Attachments 1-24. As the Commission has previously requested, we have also attached responses and referral materials where that information has not been circulated previously to the Commission. Attachment 25.

B. Stale Cases

Investigations are severely impeded and require relatively greater resources when the activity, and the evidence of the activity, are old. Accordingly, the Office of the General Counsel recommends that the Commission focus its efforts on cases involving more recent activity. Such efforts will also generate more impact on the current electoral process and are a more efficient allocation of our limited resources. To this end, this Office has identified 19 cases that

this Office believes are

now too old to warrant the use of the Commission's resources

¹ These matters are: MUR 4227 (Wellstone for Senate) (Attachment 1); MUR 4273 (Jesse Wineberry) (Attachment 2); MUR 4290 (Lincoln Club of Riverside County) (Attachment 3); MUR 4292 (Congressman Ron Packard) (Attachment 4); MUR 4293 (Willie Colon for Congress) (Attachment 5); MUR 4294 (Alan Keyes for President '96) (Attachment 6); MUR 4299 (UAW-V-CAP) (Attachment 7); MUR 4312 (Sonoma County Republicans) (Attachment 8); MUR 4316 (Ross Perot) (Attachment 9); MUR 4318 (Patrick Combs for Congress) (Attachment 10); MUR 4324 (Buchanan for President) (Attachment 11); MUR 4325 (Dan Garstecki for Congress '96) (Attachment 12); MUR 4329 (Golden Door) (Attachment 13); MUR 4330 (Trice Harvey) (Attachment 14); MUR 4333 (WSB-TV) (Attachment 15); MUR 4334 (Cox Communications) (Attachment 16); MUR 4336 (WSB-TV) (Attachment 17); MUR 4339 (WSB-TV) (Attachment 18); MUR 4348 (Soglin for Congress) (Attachment 19); MUR 4359 (Francis Thompson for Congress) (Attachment 20); MUR 4360 (Weygand Committee) (Attachment 21); MUR 4363 (WSB-TV) (Attachment 22); MUR 4364 (Friends of Jimmy Blake) (Attachment 23) and Pre-MUR 328 (Department of the Interior) (Attachment 24).

26043760838

Because our recommendation not to pursue these cases is based on their staleness, this Office has not prepared separate narratives for these cases. we have attached responses and referral materials in those instances where the information was not previously circulated. Attachments 26-45.

This Office recommends the Commission exercise its prosecutorial discretion and no longer pursue the cases listed below effective September 3, 1996. By closing the cases effective that day, CED and the Legal Review Team each will have the necessary time to prepare closing letters and case files for the public record.

06043760839

III. RECOMMENDATIONS

A. Decline to open a MUR, close the file effective September 3, 1996, and approve the appropriate letters in the following matters:

- 1) Pre-MUR 293
- 2) Pre-MUR 311
- 3) Pre-MUR 328
- 4) RAD Referral 95L-03
- 5) RAD Referral 95L-11
- 6) RAD Referral 95L-16
- 7) RAD Referral 95L-22
- 8) RAD Referral 95NF-21

B. Take no action, close the file effective September 3, 1996, and approve the appropriate letters in the following matters:

- 1) MUR 4061
- 2) MUR 4074
- 3) MUR 4101
- 4) MUR 4146
- 5) MUR 4151
- 6) MUR 4175
- 7) MUR 4180
- 8) MUR 4184
- 9) MUR 4198
- 10) MUR 4201
- 11) MUR 4227
- 12) MUR 4232
- 13) MUR 4273
- 14) MUR 4290
- 15) MUR 4292
- 16) MUR 4293
- 17) MUR 4294
- 18) MUR 4299
- 19) MUR 4312
- 20) MUR 4316
- 21) MUR 4318
- 22) MUR 4324
- 23) MUR 4325
- 24) MUR 4329
- 25) MUR 4330
- 26) MUR 4333
- 27) MUR 4334

9 6 0 4 3 7 6 0 8 9 0

- 28) MUR 4336
- 29) MUR 4339
- 30) MUR 4348
- 31) MUR 4359
- 32) MUR 4360
- 33) MUR 4363
- 34) MUR 4364

C. Take no further action, close the file effective September 3, 1996, and approve the appropriate letters in MUR 3826.

Date

8/14/96

Lawrence M. Noble
General Counsel

26043760871

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Enforcement Priority.)

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on August 21, 1996, the Commission took the following actions on the General Counsel's August 14, 1996 report on the above-captioned matter:

1. Decided by a vote of 5-0:

A. Decline to open a MUR, close the file effective September 3, 1996, and approve the appropriate letters in each of the following matters:

- 1) Pre-MUR 293
- 2) Pre-MUR 311
- 3) Pre-MUR 328
- 4) RAD Referral 95L-03
- 5) RAD Referral 95L-11
- 6) RAD Referral 95L-16
- 7) RAD Referral 95L-22
- 8) RAD Referral 95NP-21

B. Take no action, close the file effective September 3, 1996, and approve the appropriate letters in each of the following matters:

- 1) MUR 4061
- 2) MUR 4074
- 3) MUR 4101
- 4) MUR 4146
- 5) MUR 4151
- 6) MUR 4175
- 7) MUR 4180
- 8) MUR 4184
- 9) MUR 4198

(continued)

26044760892

Federal Election Commission
Certification for Enforcement
Priority
August 23, 1996

Page 2

- 10) MUR 4227
- 11) MUR 4232
- 12) MUR 4273
- 13) MUR 4290
- 14) MUR 4292
- 15) MUR 4293
- 16) MUR 4294
- 17) MUR 4299
- 18) MUR 4312
- 19) MUR 4316
- 20) MUR 4318
- 21) MUR 4324
- 22) MUR 4325
- 23) MUR 4329
- 24) MUR 4330
- 25) MUR 4333
- 26) MUR 4334
- 27) MUR 4336
- 28) MUR 4339
- 29) MUR 4348
- 30) MUR 4359
- 31) MUR 4360
- 32) MUR 4363
- 33) MUR 4364

Commissioners Aikens, Elliott, McDonald,
McGarry, and Thomas voted affirmatively with
respect to each of the above-noted matters.

Attest:

8-26-96
Date

Marjorie W. Emmons
Marjorie W. Emmons
Secretary of the Commission

Received in the Secretariat: Wed., Aug. 14, 1996 4:56 p.m.
Circulated to the Commission: Fri., Aug. 16, 1996 12:00 p.m.
Deadline for vote: Wed., Aug. 21, 1996 4:00 p.m.

bjr

96043760893

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

SEP 06 1996

Richard E. Wild
70 Brandon Road
Cranston, RI 02910

RE: MUR 4360

Dear Mr. Wild:

On May 13, 1996, the Federal Election Commission received your complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended ("the Act").

After considering the circumstances of this matter, the Commission has determined to exercise its prosecutorial discretion and to take no action against the respondents. See attached narrative. Accordingly, the Commission closed its file in this matter on September 3, 1996. This matter will become part of the public record within 30 days.

The Act allows a complainant to seek judicial review of the Commission's dismissal of this action. See 2 U.S.C. § 437g(a)(8).

Sincerely,

Colleen T. Sealander, Attorney
Central Enforcement Docket

Attachment
Narrative

26043760894

MUR 4360
WEYGAND COMMITTEE

Richard E. Wild filed a complaint alleging that Robert Weygand and his federal committee failed to timely file a Statement of Candidacy, Statement of Organization and a 1995 Mid-Year Report. According to Mr. Wild, Mr. Weygand has raised in excess of \$5000 as on April 3, 1995, and therefore was required to file a Statement of Candidacy by April 18, 1995 and Statement of Organization by April 28, 1995. In Mr. Wild's view, such activity could not have been "testing the waters" because the activity was conducted over an extensive period of time and Mr. Weygand raised and spent over \$28,000. Complainant also believes that Mr. Weygand had privately decided to run earlier than he claims because Mr. Weygand purchased a home in the congressional district and because Mr. Weygand's wife was quoted in a press report in June 1995 as saying that her husband was a candidate.

Robert Weygand and the Weygand Committee respond that in 1995, Mr. Weygand formed an exploratory committee which was not registered with the FEC. They state that from February 1995 to October 26, 1995 the exploratory committee raised approximately \$36,000 and expended approximately \$30,800. They further state that on September 23, 1995, the incumbent Member of Congress announced that he would not seek re-election and that on October 26, 1995, the Mr. Weygand filed his Statement of Candidacy.

Respondents take issue with Mr. Wild's conclusion that Mr. Weygand determined to run for the congressional seat as early as March 1995. They point out that raising \$36,000 over eight months is not excessive in the amount raised or the length of the period and that Mr. Weygand required that time to make his decision regarding candidacy. They state that Mr. Weygand and his wife began looking for a home in the area in 1994 and that they had long intended to return to that area, a place where they first lived after their marriage and where their first child was born and baptized. Insofar as the newspaper article is concerned, respondents note that the article in its entirety makes it clear that Mrs. Weygand was unsure that her husband would run, and say that in any event, no statements were made by the candidate referring to himself as a candidate prior to the time he filed his Statement of Candidacy with the Commission. Respondents also note that the candidate's decision to run was based largely on the incumbent's decision to run for the U.S. Senate, a decision apparently triggered by Senator Claiborne Pell's announcement in early September 1995 that he would not seek another term.

There is no evidence of any serious intent to violate the FECA and this matter is less significant relative to other matters pending before the Commission.

5
8
9
5
6
0
4
3
7
6
0
8
9
5

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

SEP 06 1996

Timothy P. Gallogly, Esq
ROBERTS, CARROLL, FELDSTEIN & PEIRCE
10 Weybosset Street
Providence, RI 02903

RE: MUR 4360
Weygang Committee, Peter Fogarty, CPA, Treasurer, and Robert A. Weygang

Dear Mr. Gallogly:

On May 17, 1996, the Federal Election Commission notified your clients, the Weygang Committee, Peter Fogarty, CPA, as treasurer, and Robert A. Weygang, of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission has determined to exercise its prosecutorial discretion and to take no action against your clients. See attached narrative. Accordingly, the Commission closed its file in this matter on September 3, 1996.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact Alva E. Smith at (202) 219-3400.

Sincerely,

Colleen T. Sealander, Attorney
Central Enforcement Docket

Attachment
Narrative

26043760896

MUR 4360
WEYGAND COMMITTEE

Richard E. Wild filed a complaint alleging that Robert Weygand and his federal committee failed to timely file a Statement of Candidacy, Statement of Organization and a 1995 Mid-Year Report. According to Mr. Wild, Mr. Weygand has raised in excess of \$5000 as on April 3, 1995, and therefore was required to file a Statement of Candidacy by April 18, 1995 and Statement of Organization by April 28, 1995. In Mr. Wild's view, such activity could not have been "testing the waters" because the activity was conducted over an extensive period of time and Mr. Weygand raised and spent over \$28,000. Complainant also believes that Mr. Weygand had privately decided to run earlier than he claims because Mr. Weygand purchased a home in the congressional district and because Mr. Weygand's wife was quoted in a press report in June 1995 as saying that her husband was a candidate.

Robert Weygand and the Weygand Committee respond that in 1995, Mr. Weygand formed an exploratory committee which was not registered with the FEC. They state that from February 1995 to October 26, 1995 the exploratory committee raised approximately \$36,000 and expended approximately \$30,800. They further state that on September 23, 1995, the incumbent Member of Congress announced that he would not seek re-election and that on October 26, 1995, the Mr. Weygand filed his Statement of Candidacy.

Respondents take issue with Mr. Wild's conclusion that Mr. Weygand determined to run for the congressional seat as early as March 1995. They point out that raising \$36,000 over eight months is not excessive in the amount raised or the length of the period and that Mr. Weygand required that time to make his decision regarding candidacy. They state that Mr. Weygand and his wife began looking for a home in the area in 1994 and that they had long intended to return to that area, a place where they first lived after their marriage and where their first child was born and baptized. Insofar as the newspaper article is concerned, respondents note that the article in its entirety makes it clear that Mrs. Weygand was unsure that her husband would run, and say that in any event, no statements were made by the candidate referring to himself as a candidate prior to the time he filed his Statement of Candidacy with the Commission. Respondents also note that the candidate's decision to run was based largely on the incumbent's decision to run for the U.S. Senate, a decision apparently triggered by Senator Claiborne Pell's announcement in early September 1995 that he would not seek another term.

There is no evidence of any serious intent to violate the FECA and this matter is less significant relative to other matters pending before the Commission.

26043760897

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE END OF MUR # 4360

DATE FILMED 10-9-96 CAMERA NO. 2

CAMERAMAN JMH

96043760898